JPC 405 Report Number I-65-2 # **Continuous Measurement of Solid Propellant Burning Rates** **Annual Report** by MICROPHENE 3 19 J. R. Osborn MICROPHENE 3 CO R. J. Burick M. C. 75 P. Y. Ho 580 Grant AF-AFOSR 207-64 February 1965 # JET PROPULSION CENTER PURDUE UNIVERSITY SCHOOL OF MECHANICAL ENGINEERING LAFAYETTE, INDIANA ARCHIVE GOPY ## CONTINUOUS MEASUREMENT OF SOLID PROPELLANT BURNING RATES Annual Report by J. R. Osborn R. J. Burick P. Y. Ho Air Force Office of Scientific Research Washington, D. C. Grant AF-AFOSR 207-64 February 1965 Jet Propulsion Center Purdue University Lafayette, Indiana Approved by: Atkins Professor of Engineering #### **ACKNOWLEDGEMENTS** The authors express their appreciation to Dr. M. J. Zucrow, Atkins Professor of Engineering, Purdue University, for his many helpful suggestions during the course of the investigation. The authors wish to thank Dr. P. F. Ziemer, Assistant Professor of Bionucleonics, Purdue University, for his invaluable assistance and suggestions in the application of radioactive isotopes. The assistance of the secretarial staff of the Jet Propulsion Center in preparing the manuscript is gratefully acknowledged. The research program presented in this report was sponsored by the Air Force Office of Scientific Research, Washington 25, D. C., under Grant AF-AFOSR 207-64. Reproduction in full or in part is permitted for any use of the United States Government. #### TABLE OF CONTENTS | | | Page | |------|--|-------------| | ABST | TRACT | iv | | I | INTRODUCTION | 1. | | II | SERVOMECHANISM MEASUREMENT TECHNIQUE | 3 | | | Feedback System | 5 | | | Servomechanism System | 7 | | | Improvement of Servosystem | 7
9
9 | | | Propellant Feed Mechanism | 9 | | | Isotope Source Strength | 11 | | | Erosive Burning Rate Study | 13 | | | Progress of Erosive Burning Rate Investigation | 16 | | III | BURNING RATE DETERMINATION BY A MICROWAVE TECHNIQUE | 17 | | | The Microwave Equation | 19 | | | Influence of the Ionized Combustion Gases | 28 | | | Conclusions | 32 | | IV | BURNING RATE DETERMINATION BY AN ULTRASONIC TECHNIQUE. | 33 | | | Propagation Characteristics of Ultrasonic Waves | 35 | | | Attenuation of an Ultrasonic Wave | 35 | | | Ultrasonic Method of Burning Rate Measurement | 36 | | | Attenuation Measurements | 37 | | | Resonance Measurements | 38 | | | Pulse-Echo Measurements | 38 | | | A Modification of the Ultrasonic System | 43 | | | Status of the Ultrasonic Investigation | 45 | | V | BIBLIOGRAPHY | 46 | | VI | APPENDICES | 49 | | | A NOTATION | 50 | | | B DERIVATION OF THE GENERAL WAVE EQUATION | 53 | #### ABSTRACT The basic operating principles of an experimental system for the direct and continuous measurement of solid propellant burning rates are presented. The system has been designed and fabricated. Several components of the measurement system have been modified in order to increase the precision of the burning rate measurements. A continuous burning rate measurement technique, termed the Servomechanism Technique, will be employed for obtaining erosive burning rate data for types BDI and BUU double-base propellants. Burning rate measurements will be made with different gas flow velocities parallel to the burning propellant surface; the gas velocities will approach the acoustic speed. A feasibility study was conducted for determining the adaptability of microwave techniques to the measurement of the burning rate of a solid propellant. It was concluded, because of the dependence of the microwave attenuation upon the combustion conditions present in a research rocket motor, that microwave techniques are not readily adaptable to such burning rate measurements. A feasibility study indicates that a technique employing ultrasonic pulses can be developed for obtaining direct measurements of the burning rate of a solid propellant. The technique is based on measuring the time for an ultrasonic pulse to travel through a propellant sample. #### INTRODUCTION Accurate knowledge of the burning rate of a solid propellant is necessary for reducing the costly full scale testing of newly designed solid propellant rocket motors. To date, burning rate theories cannot predict with sufficient accuracy the burning rate characteristics of solid propellants. Consequently, burning rate data which are employed for designing solid propellant rocket engines must be obtained experimentally. The conventional experimental techniques employed currently for determining the burning rate of a solid propellant often yield erroneous results (1). Several of the indirect measurement techniques utilize some form of probe which is embedded in a propellant sample of propellant grain. Such techniques generally produce inaccurate burning rate data because the high thermal conductivity of the probe increases the rate of heat transfer from the combustion zone to the propellant surface. Furthermore, embedded probes grossly affect the combustion gas flow field adjacent to the burning propellant surface which is undesirable in stu ies concerned with measuring erosive burning rates? Direct ^{1.} Numbers in parentheses indicate references in the Bibliography. ^{2.} Erosive burning is defined as the change in the linear burning rate due to combustion gas velocity parallel to the burning surface. Linear burning rate is defined as the rate at which the burning surface recedes when there is no combustion gas velocity parallel to the burning surface. methods of burning rate measurement, such as the photographing of the receding burning surface (2), yield reliable burning rate data and do not disturb the flow field but the reduction of the data is tedious and time consuming. Moreover, available transparent window materials char quickly under high temperature, high gas velocity flow conditions. High temperature gas flows are unavoidable in erosive burning rate experiments, especially in the case of high energy solid propellants. Investigations at the Jet Propulsion Center, Purdue University, have been concerned with improving the techniques for measuring the burning rates of solid rocket propellants (2),(3,4,5). The subject report presents the recent progress in the aforementioned investigations. Section II of the subject report is concerned with a burning rate measurement technique which involves a servomechanism, and also discusses a research program based on employing the servomechanism technique for obtaining erosive burning rate data of solid propellants. Section III of this report discusses the results of a feasibility study for adapting microwave techniques to burning rate measurements. Section IV discusses a technique for applying ultrasonic waves to the continuous measurement of the burning rate of a solid propellant. ^{3.} Funded by the Air Force Office of Scientific Research under Grant AF-AFOSR 207-63. #### II SERVOMECHANISM MEASUREMENT TECHNIQUE An experimental system for the direct and continuous measurement of solid propellant burning rates has been developed at the Jet Propulsion Center. A detailed discussion of that technique is presented in References 3, 4, and 5. Only a brief description of that servomechanism technique is presented here. Figure 1 illustrates schematically the essential features of the servomechanism measurement technique for obtaining the burning rate of a solid propellant. A sample of a solid propellant is bonded to a rectangular holder which is attached to a shaft so that it can move the propellant sample in a linear direction; the holder is incorporated into a two-dimensional research rocket motor. As the solid propellant burns, the burning surface recedes in the direction of its normal with the normal velocity r (6). Simultaneously, the servomechanism moves the propellant sample in the direction opposite to that of the receding burning surface, with the velocity r_g. Thus, if the shaft velocity r_g equals the burning rate, r, the surface of the propellant sample is maintained at a fixed position in the two-dimensional rocket motor. In that case, the direct measurement of the velocity of the shaft, $r_{\rm g}$, yields the instantaneous burning rate of the propellant sample. FIG. I BURNING RATE MEASUREMENT BY THE SERVOMECHANISM TECHNIQUE #### Feedback System The major problem encountered in developing the aforementioned servomechanism technique was concerned with developing a surface position detector which provides an accurate feedback signal to the servomechanism. Figure 2 presents one successful type of feedback system, the Gamma Ray Feedback System. Another method for providing a feedback signal to the servomechanism is discussed in Section III of this report. The Gamma Ray Feedback System (see Fig. 2) employs a collimated beam of gamma rays which is attenuated by the propellant sample located inside the two-dimensional rocket motor. The gamma rays are provided by a 125 millicurie source of Cobalt-60. As the propellant burns, the intensity of the collimated beam increases due to the difference in the density of the solid propellant and its combustion products. A scintillation probe measures the change in the intensity of the beam and provides a feedback signal to the servomechanism. The servomechanism then moves the propellant sample to maintain the burning surface at a predetermined position. To protect personnel from radiation, the radioactive isotope source is surrounded by lead shielding. In addition, the scintillation probe is provided with a lead shield for reducing the background radiation count; a high background radioactive count would produce a feedback signal that is not related to the propellant position. FIG. 2 GAMMA RAY FEEDBACK SYSTEM #### Servomechanism System Figure 3 presents a schematic diagram of the integrated servomechanism system. The intensity of the collimated beam of gamma rays is monitored by the scintillation probe which produces a pulsed output. The pulses of the scintillation probe are
counted by the ratemeter which converts the count rate to a millivolt signal. The millivolt output of the ratemeter is amplified and subtracted from the reference voltage, and the resulting error signal is amplified by the servo amplifier. The amplified error signal is for exciting the field of the rotating amplifier; the latter is driven at constant speed and produces the power for operating the D. C. servomotor, which operates with a constant field voltage, and the servomotor repositions the propellant sample within the rocket motor. The burning rate of the propellant is monitored by two separate transducer systems. A linear potentiometer, connected to the shaft which positions the propellant sample within the motor, produces a signal which is proportional to the position of the shaft; the latter is recorded on a direct writing oscillograph, and the slope of the position-time trace is equal to the burning rate of the propellant sample. The servomotor tachometer coupled with the oscillograph provides a system for monitoring the servomotor speed. Thus, by knowing the gear ratio of the propellant feed mechanism, the burning rate of the propellant sample may be read directly from the oscillogram. FIG. 3 SERVOMECHANISM SYSTEM The chamber pressure in the rocket motor is recorded simultaneously with the aforementioned transducer signals. Consequently, at each instant during an experiment the burning rate of the propellant sample can be correlated with the chamber pressure. #### Improvement of Servosystem Propellant Feed Mechanism As reported in Reference 5, the method for moving the propellant sample within the rocket motor was found to be inadequate under certain operating conditions. At chamber pressures above 400 psi the counter torque which the propellant holder exerted on the propellant positioning shaft was found to be excessive. Consequently, the propellant holder had a tendency to jam between the sides of the rocket motor causing the servomechanism to become inoperative. The propellant feed mechanism was redesigned to overcome the aforementioned difficulty, and to reduce the friction of the propellant positioning mechanism. Figure 4 illustrates schematically the redesigned propellant feed mechanism. To provide a torque to counter the friction torque produced by the internally threaded worm gear, a "T" bar was attached to one end of the propellant positioning shaft. The "T" is supported at each end by parallel oil impregnated bronze bars. Thus, as the propellant positioning shaft moves either in a forward or reverse direction the sliding "T" bar provides the necessary counter torque for preventing rotation of the shaft. FIG. 4 PROPELLANT FEED MECHANISM Figure 4 also shows the redesigned bearing system incorporated into the propellant feed mechanism. To reduce shaft friction, linear ball bearings (Thomson Industries) have been installed instead of bronze journal bearings. Furthermore, the bronze thrust bearings employed formerly were replaced by ball thrust bearings. The redesigned shaft feed mechanism has been tested at chamber pressures in excess of 1,000 psi, and the propellant feed mechanism performed satisfactorily under those conditions. #### Isotope Source Strength The statistical error (root mean square error/count rate) encountered in monitoring the intensity of the collimated gamma ray beam is a function of the counting rate and the time constant of the ratemeter. The net result of the statistical error is a fluctuation in the feedback signal to the servomechanism; the latter can be reduced to a minimum (excluding electronic noise) by either of two means: 1. The time constant of the ratemeter may be increased, or 2. The nominal counting rate at the desired propellant position may be increased by increasing the activity of the isotope source. Increasing the time constant of the ratemeter to reduce the fluctuations of the feedback signal to the servomechanism results in an overall decrease in the performance of the integrated system. For the subject servomechanism, optimum time constant settings have been found to be 0.1 second or less (4). To reduce the feedback signal fluctuations to an acceptable value (employing a 50 millicurie Cs-137 isotope source) time constants greater than 3.0 seconds are necessary. Thus, since a 3.0 second time constant is detrimental to overall system performance the only alternative to reduce the feedback signal fluctuation was to increase the activity of the isotope source. The law governing the feedback fluctuations can be expressed, for all practical purposes, by the so-called Poisson error distribution (7). Employing that concept, the feedback signal statistical error encountered in menitorin; the collimated beam intensity is given by the following equation. Thus, $$E = \frac{\sqrt{n}}{n}$$ $$= \frac{\left(\frac{n}{n}\right)^{1/2}}{n}$$ (1) where E is the feedback signal statistical error, \P is the root mean square error, and \overline{n} is the nominal counting rate as indicated by the ratemeter. As reported in Reference (3), the nominal counting rate when 50 mc of Cs-137 was employed as a source of gamma radiation was 85,000 counts per minute. However, at a ratemeter time constant setting of 0.1 second, 85,000 counts per minute is equivalent to approximately 142 counts per 0.1 second. At that nominal counting rate, an elementary calculation shows the statistical error to be in excess of 8%. To reduce the statistical error the intensity of the collimated beam was increased to approximately 2.75 x 10⁶ counts per minute, by replacing the 50 mc Cs-1[7] isotope source by 125 mc of Cobalt-60. Thus, at the optimum ratemeter time constant settings the statistical error is found to be less than 2%. To monitor the increased intensity of the collimated gamma ray beam it was necessary to replace the original ratemeter (Baird-Atomic Model 432-A) by one having a higher counting rate capability (Baird-Atomic Model Cs-400). With the modified isotope source the servomechanism system has operated satisfactorily. ### Erosive Burning Rate Study The servomechanism technique for measuring the burning rate of a solid propellant is being applied to the investigation of erosive burning characteristics of both double-base and composite solid propellants. A previous erosive burning study at the Jet Propulsion Center employed a photographic technique as the means of obtaining burning rate data (8). The principal disadvantage of the aforementioned photographic measurement technique was that the reduction of the photographic data is tedious and time consuming. Also, available transparent window materials, with which the research rocket motor was equipped, chared quickly under high temperature, high gas velocity flow conditions. The application of the servomechanism technique for erosive burning rate measurement eliminates the aforementioned disadvantages because the burning rate is recorded directly by an oscillograph, and no windows are needed in the test section of the research rocket motor. Figure 5 illustrates schematically the experimental apparatus to be employed for obtaining erosive burning rate data. A gas generator will ^{4.} This work will be co-funded by AFOSR under Grant AF-AFOSR 207-64 and by Ballistic Research Laboratories, Aberdeen Proving Grounds, under Contract DA-11-022-AMC-2088(X). FIG. 5 EROSIVE BURNING RATE APPARATUS be used to supply hot combustion gases to a two-dimensional test section; the latter will contain a propellant sample which will be moved by the servomechanism at a rate equal to its burning rate. Since one side of the two-dimensional flow channel in the test section will be slightly divergent, the Mach number at any cross-sectional reference plane in the test section will remain constant during the experiment. The initial erosive burning rate studies will be conducted with types BDI and BUU⁵ double-base propellants. Future studies will use double-base and composite propellants with additives such as ballistic modifiers and different percentages of aluminum; in that manner, the effect of the additives upon the erosive burning rate will be determined. The Mach number of the combustion gases in the reference plane of the test section will be maintained at 0, 0.2, 0.4, 0.6, 0.8, and 0.95 with test section static pressures of 600, 800, 1000, and 1200 psi. The initial temperature of the gas generator propellant and the propellant sample will be -40, 70, and 140°F. It is worth noting that in the past it has been difficult to make erosive burning rate measurements at Mach numbers above 0.6. The servomechanism measurement technique facilitates making measurements at high Mach numbers. ^{5.} Complete propellant specifications may be found in the SPIA/M2 Propellant Manual, the Johns Hopkins University, Silver Spring, Maryland, Confidential. ### Progress of the Erosive Burning Rate Investigation #### Test Facilities To provide adequate facilities for performing the erosive burning rate experiments a test cell at the Jet Propulsion Center has been equipped with the instrumentation for operating the servomechanism system and instrumentation for measuring and recording pressures. Included in the instrumentation are means for the remote operation of high-speed Fastax cameras. #### Gas Generator Grain The design of the gas generating propellant grain has been completed. Propellant grains and propellant samples for the subject study will be supplied (GFE) by the Ballistic Research Laboratories, Aberdeen Proving Ground, Aberdeen, Maryland. The grain geometry which was chosen for the gas generator is a slotted tube configuration with two axial slots at the aft end of the grain (9). The slotted tube configuration which was chosen has the distinct advantage of an essentially constant mass flow rate (burning area change of less than 2%) while requiring a simple mandrel configuration. #### Igniter A modified basket type igniter (Aerojet-General, Model CASI-II) will be used to
ignite the gas generating propellant grains. The main charge of the igniter will consist of approximately 50 grams of ALCD⁶ pyrotechnic pellets and the charge initiater will be a cartridge type squib (Holex Model 1395). Free volume tests of the igniter are planned in order to predict approximate igniter performance. ^{6.} Trade Name of Aerojet-General Corporation. ## III BURNING RATE DETERMINATION BY A MICROWAVE TECHNIQUE This section discusses the results of a feasibility study for determining the adaptability of microwave techniques to the measurement of the burning rate of a solid propellant. It should be mentioned at the outset, that currently the complex processes involved in the attenuation of microwaves by solid propellant combustion products are relatively unknown. The analysis which follows is at best a first order approximation to the complex phenomenon of microwave attenuation in solid propellant combustion gases. Figure 6 illustrates schematically a system for providing a feedback signal to the subject servomechanism. Its operating principle involves passing a microwave beam through the test rocket motor and measuring the change in the effective intensity of the received beam as a function of the position of the movable propellant sample. The small windows in the sides of the chamber are made of a dielectric material, such as quartz or Plexiglas, which provide a high transmittance for the microwaves. To be capable of predicting the characteristics of the proposed feedback system it is necessary to examine the propagation characteristics of microwaves in the combustion products of the solid propellant sample. FIG. 6 MICROWAVE TRANSDUCER #### The Microwave Equation A microwave is a type of electromagnetic wave which propagates at the speed of light with frequencies between 1000-300,000 magacycles per second. Its wavelength, however, is longer than that for either ultraviolet, visible, or infrared radiation. Microwaves are emitted and absorbed during the transitions within the molecular rotational spectra; i.e., the low molecular energy levels (10). The propagation of the microwave can be expressed by the following general form of the wave equation. Thus $$\Delta (\Delta \cdot \underline{E}) - \Delta_{\underline{S}} \underline{E} = - \ln \frac{9t}{9\underline{1}} - \ln \frac{9t}{9\underline{5}}$$ (5) where E = the electric field intensity, volt/m i = the convective current, coulomb/m² sec μ = the promeability of the medium, henry/m ϵ = the permissivity of the medium, farad/m = coulomb²/joule m ∇ = the gradient operator, $\frac{1}{3} \frac{\partial}{\partial x} + \frac{1}{3} \frac{\partial}{\partial y} + \frac{1}{k} \frac{\partial}{\partial x}$ Further, $$\nabla \cdot \overline{\mathbf{i}} = -\frac{\partial \mathbf{p}_{\mathbf{e}}}{\partial \mathbf{t}} \tag{3}$$ where ρ_e is the charge density in coulomb/ft³. To solve equation 2, it is assumed that the wave is not subjected to attenuation. In that case ρ_e and i both vanish from equation 2. Equation 2 reduces to 8 $$\Delta_{5} = h \in \frac{9t_{5}}{95} \tag{4}$$ ^{7.} A derivation of this general wave equation is presented in Appendix A. 8. Refer to equation 30 in Appendix B. Since $\rho_e = 0$; hence, $\nabla \cdot \overline{E} = 0$. The solution of equation 4 for a one-dimensional wave propagation is of the form $$E = A e^{j(\omega t - KZ)} + B e^{j(\omega t + KZ)}$$ (5) where A,B are integration constants to be determined by the appropriate boundary conditions K is defined as $K = \omega \sqrt{\mu^{\epsilon}}$, 1/cm is the microwave radian frequency, 1/sec t is the time, sec Z is the thickness of the combustion chamber, cm j is defined as $j = \sqrt{-1}$ If the microwave is propagated one dimensionally along the positive Z coordinate only, the second term in equation 5 can be omitted. Furthermore, at time equal to zero, and Z equal to zero (the window-gas interface) the electric field intensity is \mathbf{E}_{0} . Considering one-dimensional wave propagation, equation 5 becomes $$E = E_{o} e^{j(\mathbf{w}_{i} - KZ)}$$ (6) The attenuation of the microwave is governed by Beer's Law which states that the attenuation of the microwave is an exponential function of the propagation distance Z. Thus, $$E = E_0 e^{-\alpha Z} e^{j(\mathbf{w}t - KZ)}$$ (7) where α is an absorption coefficient which is a function of the medium in which the microwave propagates. The Absorption Coefficient The absorption coefficient α is a function of several modes of absorption; conductive, molecular, and electronic-transition, and other effects such as ionized combustion gases. The effects of ionized combustion gases are discussed in a later section of this report. The conductive absorption, α_1 , may be found by assuming that the combustion gases are dielectric, and further for simplicity that the charge density is uniform. According to Ohm's- Law $$\overline{1} = \overline{\overline{E}}$$ (8) where side is the electrical conductivity in mho/meter. Further, considering the conduction absorption unla, equation 7 can be rewritten in the form $$E = E_0 e^{-\alpha_1 Z} e^{j(\sqrt{t} - KZ)}$$ (9) where α_1 is the conductive absorption coefficient which is a part of the total absorption coefficient α . Employing equation 8, the first term of equation 2 may be rewritten in the form $$= \frac{\mathbf{q}}{\overline{\mathbf{I}}} \left[\Delta \cdot (\underline{\mathbf{A}} \cdot \underline{\mathbf{I}}) \right]$$ $$= \frac{\mathbf{q}}{\overline{\mathbf{I}}} \left[\Delta \cdot (\underline{\underline{\mathbf{I}}}) \right]$$ (10) Combining equation 3 and 10, one obtains $$\nabla (\nabla \cdot \vec{E}) = \frac{1}{\sigma} \left[\nabla \left(-\frac{\partial \rho_e}{\partial t} \right) \right]$$ $$= -\frac{1}{\sigma} \left[\frac{\partial}{\partial t} \left(\nabla \rho_e \right) \right]$$ $$= 0$$ since it has been assumed that the charge density is uniform throughout the propagation medium. Substituting equation 8 into equation 2, and noticing that the first term of equation 2 vanishes, the general wave equation becomes 9 $$-\Delta_S E = - \ln \frac{9t}{9} (\Delta_E) - h \in \frac{9t}{95E}$$ or $$\nabla^2 E = \mu \frac{\partial t}{\partial E} + \mu \epsilon \frac{\partial t}{\partial E} \tag{11}$$ Further, utilizing equation 9 and taking its Laplacian, first derivative, and second derivative with respect to time, respectively, one obtains the following three expressions. $$\nabla^2 E = \frac{\partial^2 E}{\partial^2 Z} = (-\alpha_1 - jK)^2 E$$ $$\frac{\partial E}{\partial t} = (j \omega) E$$ $$\frac{\partial^2 E}{\partial t^2} = -\omega^2 E$$ Substituting these expressions into equation 11 yields or $$(\alpha_1 + jK)^2 = j\omega_\mu \pi - \omega^2 \mu \epsilon$$ $$= j\omega_\mu \pi - K^2$$ ^{9.} The vector symbols are deleted here since we have assumed one-dimensional propagation of the microwave. hence, $$\alpha_{1} + jK = \left[-K^{2} + j\omega\mu\sigma\right]^{1/2}$$ $$= jK \left[1 - \frac{j\omega\mu\sigma}{K^{2}}\right]^{1/2}$$ $$= jK \left[1 - \frac{j\omega\mu\sigma}{\omega^{2}\mu\varepsilon}\right]^{1/2}$$ $$= jK \left[1 - \frac{j\omega\mu\sigma}{\omega^{2}\mu\varepsilon}\right]^{1/2}$$ For a small loss due to dielectric attenuation; i.e., $\frac{1}{\omega - \epsilon} << 1$, the above relation can be expanded into a Taylor series. Considering only the first term then $$\alpha_1 + jK = jK \left(1 - \frac{j\nabla}{\omega \epsilon}\right)^{\frac{1}{2}}$$ $$= jK + \frac{\nabla K}{2\omega \epsilon}$$ hence, $$\alpha_{1} = \frac{\sqrt{K}}{2 \omega \epsilon}$$ $$= \frac{\sqrt{2 \omega \sqrt{\mu \epsilon}}}{2 \omega \epsilon}$$ or $$\alpha_{1} = \frac{4 \sqrt{\frac{2}{E}}}{2} \tag{12}$$ Thus, the conductive absorption coefficient, α_1 , is seen to be a function of the electrical conductivity, permeability, and permissivity of the propagation medium. To illustrate the magnitude of the conductive absorption coefficient, consider the conductive absorption coefficient for air at 2500° K and 500 psi: air is considered here because of the lack of data for the electrical conductivity of solid propellant combustion gases. The electrical conductivity of air at these conditions is (11) $$T = 10^{-4}$$ mho/cm The permissivity of air, is (12) $$\epsilon = \frac{1}{36} \cdot 10^{-9}$$ farad/m The permeability of air, is (12) $$\mu = 4\pi \cdot 10^{-7}$$ henry/m Employing equation 12 to calculate the conductive absorption coefficient, one obtains $$\alpha_1 = \frac{\sqrt{\frac{\mu}{\epsilon}}}{2} = 0.006 \sqrt{\pi}$$ cm⁻¹ or, $$\alpha_1 = 0.01064 \qquad cm^{-1}$$ $$\alpha_1 = 0.027$$ inch⁻¹ Thus, since the attenuation of the microwaves in the combustion gases is a function of $e^{-\Omega Z}$ it may be concluded that the attenuation of microwaves by conductive absorption is not the dominant mechanism of attenuation. To determine the molecular absorption, α_2 , that phenomenon must be studied from a microscopic point of view. Consider a microwave which is incident on a combustion gas molecule. When the microwave collides with the gas molecule, an electron is excited from a quantum state 1 to another quantum state m. Employing the concept of molecular excitation, the molecular absorption coefficient has been shown to be (10) $$\alpha_{2,i} = \frac{8\pi^3 \text{ N}}{3000 \text{ hc}} \quad f_{\text{lm}} \quad o \quad \mu_{\text{lm}}^2$$ (13) where N = Avogadro's Number, h = Planch's Constant, c = the velocity of light, f_{lm} = the mean frequency of quantum states 1 and m, n = the molecular concentration, subscript i refers to the i th molecule in the combustion gases, and $\left|\mu_{lm}\right|$ is expressed by the integral, $$\mu_{lm} = \int_{-\infty}^{\infty} L_{l} L_{m} \mu dX \qquad (14)$$ where L_1 , L_m are the molecular wave functions at states 1 and m respectively, and μ = the dipole moment of the molecule. The evaluation of equation 14 is based on the assumption of the transition of a particle in a
box which makes possible the determination of the allowable energies and the position probability function for a particle moving one-dimensionally in a region of length a. Moreover, the wave function is equal to zero at x=0 and x=a. Thus, a is the lowest common multiple of $1/f_1$ and $1/f_m$. The equation for μ_{lm} can be further simplified to (10) $$\mu_{lm} = \frac{ea}{\pi^2} \frac{\cos(1-m)\pi - 1}{(1-m)^2} - \frac{\cos(1+m)\pi - 1}{(1+m)^2}$$ (15) where e is the electronic change. The molecular absorption follows the Rules of Section; that is, the transition between energy levels can occur only if one level has an odd quantum number and the other an even quantum number, as is shown by equation 15. For example, when l=1, m=3, equation 15 yields $\mu_{lm}=0$ and hence $\alpha_{2}=0$. Since the combustion products are composed of several gaseous species, the molecular absorption for each species is evaluated by applying equation 15. The summation of the $\alpha_{2,1}$'s is the molecular absorption coefficient for the combustion products. Thus, the molecular absorption coefficient is given by $$\alpha_2 = \sum_{i=1}^n \alpha_{2,i} \tag{16}$$ where α_2 = the molecular absorption coefficient for the combustion products, $\alpha_{2,i}$ = the molecular absorption coefficient for the i^{th} species of the combustion gas, and n = the total number of the molecular species in the combustion products. The molecular absorption coefficient is a function of the combustion gas temperature and pressure. For different combustion temperatures there exist different quantum states for transition; hence, f_{lm} and μ_{lm} have different values. Furthermore, for different combustion gas temperatures and pressures the molecular concentrations, n_{o} , is a variable. Consequently, the molecular absorption coefficients are functions of the propellant composition as well as the combustion environment. It is necessary, therefore, to select an optimum microwave frequency for each propellant composition and combustion pressure. The optimum frequency can be determined by using different microwave frequencies through experimental trials, or by analyzing the spectrum of the radiation of the propellant flame which will enable one to select those particular frequencies which are subject to a minimum attenuation. The absorption due to electronic transition is usually within the region of high frequencies; i.e., in the visible or ultraviolet regions (10). Thus, since the frequencies of the microwave are lower, this mode of absorption can be neglected. From the foregoing analysis it is concluded that the absorption coefficient, α (see equation 7) is given by $$\alpha = \alpha_1 + \alpha_2$$ or $$\alpha = \alpha_1 + \sum_{i=1}^n \alpha_{2,i} \tag{17}$$ Although the form of equation 17 is relatively simple, the evaluation of the absorption coefficient α encounters formidable difficulties. Equation 17 requires that the composition of the combustion gases near the burning surface be known. To date, the composition of the combustion above the surface of burning solid propellants cannot be predicted with an accuracy required for determining $\alpha_{2,1}$. #### Influence of the Ionized Combustion Gases The combustion gases in the test rocket motor will, to a certain degree, be ionized (13). Hence, the microwave will be propagated through the slightly ionized gases which will have the characteristics of a plasma. It is to be expected, therefore, that the plasma will block the propagation of the microwave at certain frequencies. The attenuation of the microwaves by the plasma can be predicted by applying Newton's Law of motion. Thus $$m \frac{d\overline{V}}{dt} = -|e| \overline{E}$$ (18) where e is the electronic charge, V is the velocity of the electron, and m is the mass of the electron. Defining ρ_e as the charge density and assuming the microwave is propagated only in the positive z direction, then $$i = \rho_e V$$ or $$V = \frac{1}{\rho_0} = \frac{\sigma}{\rho_0} E \tag{19}$$ In other words, the velocity of the electron, V, is also subject to an exponential attenuation since it is proportional to E at a certain temperature and pressure; hence, $$\frac{\partial V}{\partial t} = \int \omega V$$ $$\int \omega V = -\frac{\int e}{m} E$$ or, $$V = -\frac{\left|\frac{e}{m}\right|}{\int \omega}$$ thus $$1 = -\frac{\left|\frac{e}{m}\right| \rho_e}{1 \, \omega} \quad E \tag{20}$$ By assuming uniform ρ_e , the wave equation, equation 2, can be reduced to $$-(\alpha + jK)^{2} E = -\mu \frac{|e|}{m} \rho_{e} E + \omega^{2} \mu \in E$$ or, $$(\alpha + jK)^{2} = -\omega^{2} \mu\epsilon + \mu \frac{|e|}{m} \rho_{e}$$ $$= -\omega^{2} \mu\epsilon + \mu\epsilon \omega_{p}^{2}$$ where, $$\omega_{p} = \left[\frac{\mathbf{j} \cdot \mathbf{e}}{\mathbf{m} \cdot \mathbf{e}}\right]^{\frac{1}{2}} \tag{21}$$ Equation 21 defines the so-called radian plasma frequency, 1/sec. Furthermore, or, $$(\alpha + jK)^2 = -\omega^2 \mu \in (1 - \frac{\omega_p^2}{\omega^2})$$ (22) Equation 22 shows that $$\alpha = \beta K = real$$ $$K = 0$$ In that case, the microwave will not pass through the ionized gas. $$\omega > \omega_p$$, $\alpha + jK = imaginary$ or, $$\alpha = 0$$ In the latter case, the microwave will pass through the ionized gas but its phase angle will be altered. The degree of ionization, $x=n_1/n_0$, can be calculated by the application of the law of mass action and Nernst's heat theorem (14). Thus $$\frac{x^2}{1-x^2} \quad p = 2.4 \times 10^{-14} \text{ T}^{5/2} \quad e^{-eV/kT}$$ (23) where n; = the ionized molecular concentration of the gas, n = the molecular concentration of the gas, p = the partial pressure of a gas in mm Hg, T = the temperature of the gas in $^{\circ}K$, eV = the electronic potential, and k = the Boltuman constant. Further, the charge density $\rho_{\mathbf{p}}$ can be calculated from $$\rho_{\mathbf{e}} = \rho_{\mathbf{o}} \frac{1}{\mathbf{M}} \, \mathrm{Ne} \tag{24}$$ where p = the density of the gas, M = the molecular weight of the gas, N = the Avogadro's Number, and e = the charge of the electron. As an example, the plasma frequencies for the combustion gases of an Aerojet-General Corp. propellant, ALT 161, is shown in Table 1. The necessary data were taken from Reference 6 and the electronic potential from Reference 14. All data presented in Table 1 are based on a mean combustion pressure of 500 psia and a propellant flame temperature psia and a propellant flame temperature of 500 psia and a Table 1 | Gas | Mole
Fraction | Partial
Pressure | Electronic
Voltage (ev) | Degree of Ionization | Plasma
Frequency
f (Gc/sec) | |-----------------|------------------|---------------------|----------------------------|-------------------------|-----------------------------------| | Н ₂ | .274 | 137.0 | 15.4 | 1.69×10^{-10} | 2.55 | | н20 | .099 | 49.5 | 12.6 | 2.19 x 10 ⁻⁸ | 18.3 | | co ² | 0.033 | 10.5 | 13.7 | 6.95 x 10 ⁻⁹ | 1.2 | | N ₂ | 0.001 | 0.5 | 15.5 | 2.54×10^{-9} | 15.8 Mc/sec | | CO | 0.440 | 220 | | | | | KC 1 | 0.151 | 75.5 | | | | | so ₂ | 0.002 | 1.0 | | | | An important consideration in adapting a microwave detection system as a servo feedback transducer is that the plasma frequency is a function of the mole fraction, partial pressures, and temperature of the combustion gas. Hence, as the burning rate varies, so does the plasma frequency and accordingly the microwave attenuation. Consequently, a separate microwave transducer calibration system would be required for adapting the transducer to the servomechanism measurement system for each different propellant and combustion pressure. е ıls 5000°R. ## Conclusions Based on the foregoing simplified analysis it is concluded that the microwave detection system is not readily adaptable as a feedback transducer for the servomechanism measurement technique, because of the strong dependence of the microwave attenuation upon the combustion conditions in the research rocket motor. In view of the above, no further work is planned involving the application of the microwave technique to the measurement of the burning rate of a solid propellant. #### IV BURNING RATE DETERMINATION BY AN ULTRASONIC TECHNIQUE This section discusses the use of an ultrasonic technique for determining the burning rate of a solid propellant sample which is located within a research rocket motor. The ultrasonic method under investigation, termed the pulse-echo technique, shows promise as a technique for the continuous measurement of the burning rate of a solid propellant. Before discussing the application of the pulse-echo technique to burning rate measurements a brief discussion will be presented of certain characteristics of ultrasonic wave propagation. ## Propagation Characteristics of Ultrasonic Waves Ultrasonics is a type of sonic pressure wave propagated at frequencies above the audio frequencies of approximately 20 kilocycles per second. The ultrasonic wave is propagated at the speed of sound but with shorter wavelengths. The intensity ratio of the reflected and incident waves at a normal angle of incidence at a boundary between two media can be calculated by (15) $$\frac{\mathbf{I}}{\mathbf{I}_{1}} = \left[\frac{\mathbf{Z}_{1} - \mathbf{Z}_{2}}{\mathbf{Z}_{1} + \mathbf{Z}_{2}} \right]^{2} \tag{25}$$ where ıg in 3 I,I are the intensities of the reflected and incident waves respectively, and \mathbb{Z}_1 , \mathbb{Z}_2 are the specific acoustic impedences of media 1 and 2 respectively. The specific acoustic impedence can be calculated by (15) $$Z = \rho V \tag{26}$$ where p = the density of the medium, and V = the sonic velocity of the wave in the medium. Table 2 presents the specific acoustic impedence of several media (16). Table 2 Specific Acoustic Impedence of Several Material | Material | Specific Acoustic Impedence x 10 ³ g/cm ² sec | |------------------|---| |
Aluminum | 1690 | | Carbon Steel | 3930 | | Brass | 3610 | | Plexiglas | 320 | | Porcelain | 1290 | | Synthetic Rubber | 140 | | Glass | 1490 | | Quartz | 1440 | | Water | 1490 | | Air | 0.014 | Equation 25 can be employed for calculating the percentage of reflected energy between two dissimilar materials. Table 3 presents the calculated results for several materials which are of interest. It is seen from Table 3, that nearly 100% of an incident ultrasonic wave is reflected at a gas-solid interface. Table 3 Percentages of Reflected Energy at the Interface of Two Different Materials | Medium I | Medium II | 1 % % | |------------------|------------------|--------| | | Synthetic Rubber | 86.714 | | | Glass | 20.267 | | Steel | | | | | Water | 20.267 | | | Air | 99.996 | | | Glass | 68.595 | | Synthetic Rubber | | | | | Water | 68.595 | | | Air | 99.883 | | | Water | 0 | | Glass | | | | *** | Air | 99.989 | | Water | Air | 99.989 | #### Attenuation of an Ultrasonic Wave The overall attenuation of an ultrasonic wave in a solid is a complex phenomenon which depends on such factors as bond breaking, scattering, and thermal conduction of the crystals or particles of the medium. Because of the aforementioned factor the attenuation phenomenon results in an exponential decay of the wave intensity as it propagates in a medium. Furthermore, with each propagation medium there is associated a characteristic decay constant, α . Thus $$I_{x} = I_{0} e^{-\infty}$$ (27) where $\mathbf{I}_{\mathbf{X}}$ is the attenuated intensity of the ultrasonic wave at distance \mathbf{x} from the origin, and I_{\odot} is the intensity of the ultrasonic wave at the origin. The absorption coefficient, α_j is especially large when the mean dimension of the small crystals of the medium is of the order of a wavelength (16). For the majority of solids and metals the damping of sound may be determined by the following equation (16). Thus $$\alpha = Af + Bf^{\mu} \tag{28}$$ where A and B are empirical determined proportionality constants. The first term in equation 28 predominates in the majority of solids at low frequencies and is due to the presence of elastic hysteresis, the second term accounts for the scattering of sound energy by fine particles. A complete discussion of the frequency dependence of the absorption upon the wavelength and crystal dimensions may be found in References 16, 17. ## Ultrasonic Method of Burning Rate Measurement The relative position of the receding burning surface of a solid propellant sample may be determined in general by three different methods: 1. attenua ion measurements, 2. resonance measurements, and 3. pulse-echo measurements. Further, the experimenter has the choice of either propagating the ultrasonic wave through the combustion gases or through the solid propellant sample. However, the measurement of either the intensity or the propagation of ultrasonic waves in the combustion gas will be affected if acoustic resonance is present in the research rocket motor (18). In addition, the acoustic waves produced by the exhaust nozzle will cause experimental errors. Thus, if the wave is propagated through the solid propellant sample and not through its combustion products the wave will not be subject to the acoustic field of the research rocket motor (refer to Table 3). #### Attenuation Measurements The thickness, and consequently the burning rate, of a solid propellant sample as a function of time may be measured by measuring the relative intensity (wave magnitude) of the reflected and incident waves as predicted by equation 27. However, experiments by Redwood (19) have indicated that the exponential decay of an ultrasonic wave is subject to significant distortions. The distortion of the exponential decay may originate from propellant surfaces which are not parallel, from interferences between modes of propagation, from non-uniform films which are employed to couple the transducer to the specimen, and from the unequal stressing of a specimen due to thermal gradients. Since such effects may be present in a burning propellant sample the determination of the position of the burning propellant surface by intensity measurement would be subject to significant errors. #### Resonance Measurements The resonance method of determining the position of the burning surface of a solid propellant sample involves sending a continuous ultrasonic wave through the propellant sample. A resonance of the reflected and incident wave is obtained when the thickness of the propellant sample is an integral number of half wavelengths. However, in order to obtain a large number of resonances for a small variation in the sample thickness the wavelength must be small (i.e. the frequency must be high). At high frequencies the determination of the resonances in a medium is difficult because of harmonic resonances and highly damped resonance regions. Thus, the resonance method is not an attractive method for burning rate measurements. #### Pulse-Echo Measurements Figure 7 illustrates schematically the pulse-echo technique for direct burning rate measurement of a solid propellant sample. The technique involves measuring the time required for sonic pulse to travel from the transducer to the burning surface and then back (the echo) to the transducer. The input pulse, the echo pulse, and the time elapse between the two pulses can either be displayed by an oscilloscope or recorded by an oscillograph. As shown in Fig. 7, a time delay spacer which has a specific acoustic impedence similar to that of the propellant, is inserted between the ultrasonic transducer and the propellant sample. The function of the spacer is to increase the elapsed time between the pulse and its echo, thereby raising the precision and the accuracy of the measurement. FIG. 7 PULSE - ECHO MEASUREMENT TECHNIQUE PROPELLANT The spacer will also protect the ultrasonic transducer from the high temperatures that occur as the burning surface approaches the transducer. A thin film of oil is to be applied to the interface of the ultrasonic transducer and the time delay spacer to ensure a region of high transmissivity. The propellant sample will be bonded to the time delay spacer and the propellant holder. Figure 8 presents the block diagram of such a system. A pulse from the pulse generator propagates to the ultrasonic transducer and is simultaneously recorded by an oscillograph and displayed by an oscilloscope. The ultrasonic pulse wave travels through the propellant sample and is reflected at the burning surface, and the reflected wave then travels back to the transducer, which also functions as an ultrasonic detector. A part of the energy, however, is again reflected at that interface and thus multiple reflection occurs. Consequently, the transducer receives not only the desired reflected wave but also the multi-reflected waves and the waves reflected by the sides of the propellant sample. But the amplitude of the multi-reflected waves will be subject to attenuation in the propellant sample. By proper design, a Schmitt trigger apparatus may be employed for discriminating between the first wave reflection and the multi-reflected waves. Figure 9 presents the output of the ultrasonic transducer as displayed by an oscilloscope. The trigger level is so chosen such that only the amplitude of the imput pulse and its first reflection are above the triggering level. The imput pulse and its reflection are then recorded by an oscillograph. Since the speed of the oscillograph and the FIG. 8 BLOCK DIAGRAM OF THE ULTRASONIC SYSTEM ULTRASONIC TRANSDUCER OUTPUT FIG. 9 time sweep of the oscillograph are known, the span between these two pulses is directly proportional to the travel time of the pulse. By knowing the propagation velocity of the ultrasonic wave in the propellant sample, the burning rate can be calculated by the following equation. Thus $$r = f \Delta s = f V \frac{\Delta t}{2} = \frac{1}{2} f V \frac{\Delta L}{C}$$ (29) where f = the repetition rate of the generated pulse in cps, △s = the thickness change during the time interval in inches, V = the propagation velocity in in/sec., Δt = the traveling time, in sec., Δ L = the difference in the pulse-echo spans of two successive input pulses, and c = the recording speed in in/sec. ## A Modification of the Ultrasonic System A possible modification of this system would be to use a ramp unit, as shown in Fig. 10, for measuring the traveling time of the reflected wave. The ramp function, i.e., a voltage having a value which increases linearly with time, is started at the same time that the input pulse is generated. The voltage increases linearly until it is stopped by the echo pulse. For each interval of time between the input and the echo pulse, the peak voltage will be a direct measurement of the time interval, and the latter can be converted to a voltage output with respect to the time. The time interval, which is proportional to the burning rate, may be recorded directly by an oscillograph. ## Status of the Ultrasonic Investigation Currently, experiments are being conducted for determining an optimum ultrasonic frequency for non-burning samples of both aluminized and non-aluminized composite propellants. An optimum ultrasonic frequency for each type of propellant will provide for the desired attenuation in the amplitude of the echo-pulse. After the optimum ultrasonic frequency has been determined, small samples of propellant will be fired in a two-dimensional research rocket motor which will incorporate the ultrasonic transducer. The data obtained by the ultrasonic technique will be compared with known burning rate data for the subject propellant. Experiments will be conducted to determine the effects, if any, of the interaction of the propellant combustion zone and the ultrasonic pulses.) BIBLIOGRAPHY #### **EIBLIOGRAPHY** - 1. Murphy, J. M. "Technical Memorandum on the Current Status of Erosive Burning in Solid
Propellant Rocket Motors," Report Number TM-62-6, Jet Propulsion Center, Purdue University, August, 1962, Confidential. - 2. Osborn, J. R., Murphy, J. M., and Kershner, S. D., "Photographic Measurement of Burning Rates in Solid Propellant Rocket Motors," The Review of Scientific Instruments, March, 1963, pp. 305-306. - 3. Osborn, J. R., and Burick, R. J., "Continuous Measurement of the Burning Rates of Solid Rocket Propellants," Report Number I-64-3, Jet Propulsion Center, Purdue University, April, 1964. - 4. Osborn, J. R., and Panella, R. F., "Analysis of a Servo System for the Continuous Measurement of the Burning Rate of a Solid Propellant," Report Number I-64-4, Jet Propulsion Center, Purdue University, May, 1964. - 5. Osborn, J. R., Burick, R. J., and Panella, R. F., "Continuous Measurement of Solid Propellant Burning Rates," Final Report Number F-64-3, Jet Propulsion Center, Purdue University, July, 1964. - 6. Zucrow, M. J., Aircraft and Missile Propulsion, Vol. II, John Wiley and Sons, Inc., New York, 1958. - 7. Bleuler, E., and Goldsmith, G. J., Experimental Nucleonics, Rinehart and Company, Inc., New York, 1952. - 8. Zucrow, M. J., Osborn, J. R., Murphy, J. M., and Kershner, S. D., "Investigation of Velocity Upon the Burning Rate of Solid Propellants," Report Number F-63-3, Jet Propulsion Center, Purdue University, December 1963, Confidential. - 9. Stone, M. W., "The Slotted-Tube Grain Design," Report No. S-27, Rohm and Haas Company, Hunstville, Alabama, December 23, 1960. - 10. Barrow, G. M., Molecular Spectroscopy, McGraw-Hill Book Company, Inc., 1962. - 11. Viegas, J. R., and Peng, T. C., "Electrical Conductivity of Ionized Air in Thermodynamic Equilibrium," ARS Journal, Vol. 31, No. 1 May, 1961. - 12. Hayt, W. H. Jr., <u>Engineering Electromagnetics</u>, McGraw-Hill Book Company, Inc., New York, 1958. - 13. Barrere, M., Jaumotte, A., DeVeubeke, B., and Vandenkerckhove, J., Rocket Propulsion, Elsevier Publishing Company, Amsterdam, 1960. - 14. Francis, G., <u>Ionization Phenomena in Gases</u>, Academic Press Inc., New York, 1960. - 15. Banks, B., Cldfield, G. E., and Rawding, H., <u>Ultrasonic Flaw</u> <u>Detection in Metal</u>, Iliffe Books Ltd, London, 1962. - 16. Babikov, O. I., <u>Ultrasonics and its Industrial Application</u>, Consultants Bureau Enterprises, Inc., New York, 1960. - 17. Goldman, R. G., <u>Ultrasonic Technology</u>, Reinhold Publishing Corporation, New York, 1962. - 18. McClure, F. T., Hart, R. W., and Bird, J. F., "On Acoustic Resonance in Solid Propellant Rockets," Report No. TG 335-2, Applied Physics Laboratory, The Johns Hopkins University, Sept., 1959. - 19. Redwood, M., "Problems in the Propagation of Ultrasonic Pulses in Solids," Ultrasonics, Vol. 2, Oct. Dec., 1964. APPENDICES ## APPENDIX A # NOTATION # Servomechanism Technique | Symbol | Explanation | Units -1/2 | |--------|--|--| | E | Feedback signal statistical error | $\left[\frac{\text{Time}}{\text{Counts}}\right]^{1/2}$ | | n | Nominal counting rate | Counts/Time | | r | Burning rate | In/Sec | | rs | Velocity of propellant positions shaft | In/Sec [Counts] 1/2 | | 4 | Root mean square error | Counts Time | # Microwave Technique | Symbol | Explanation | Units | |-----------------|--|----------------------------| | c | Velocity of light | cm/sec | | e | Electron charge | coulomb | | E | Electric field intensity | Volt/m | | f | Microwave frequency | срв | | f _{lm} | Mean frequency of quantum states 1 and m | срв | | h | Planck's constant | erg/sec | | i | Convective current | coulomb/m ² sec | | j | J = \(\sqrt{-1}\) | | | k | Boltzmann constant | erg/ ^O K | | K | $K = \omega + \mu \epsilon$ | 1/m | | Symbol | Explanation | Units | |----------------|---|----------------| | М | Molecular weight | 1b | | n | Concentration of an ionized gas molecule | $1/cm^3$ | | no | Molecular concentration | $1/cm^3$ | | N | Avogadro's number | 1/gm-mole | | p | Gas pressure | mm Hg | | t | Time | second | | Т | Temperature | °к | | V | Velocity of the electron | ft/sec | | x | Degree of ionization $X = \frac{n_i}{n_i}$ | | | Z | Thickness of the combustion chamber | cm | | Greek | | | | α | Absorption coefficient | 1/m | | € | Permissivity of the medium | farad/m | | μ | Permeability of the medium | henry/m | | Po | Density | $1b/ft^3$ | | ρ _e | Charge density | $coulomb/ft^3$ | | 4 | Electric conductivity of the medium | mho/cm | | W | Microwave radian frequency | 1/sec | | wp | Plasma radian frequency | 1/sec | | ∇ | Gradient operator $\frac{1}{1} \frac{\partial}{\partial x} + \frac{1}{3} \frac{\partial}{\partial y} + \frac{1}{k} \frac{\partial}{\partial z}$ | | # Ultrasonic Technique | Symbol | Explanation | Units | |-------------------|---|------------------------| | C | Oscillograph recording speed | in/sec | | f | Ultrasonic frequency | cps | | I | Intensity of the incident wave | erg/cm ² | | $I_{\mathbf{r}}$ | Intensity of the reflected wave | erg/cm ² | | Io | Initial intensity | erg/cm ² | | ıx | Intensity at distance x | erg/cm ² | | r | Burning rate | in/sec | | V | Sonic velocity | cm/sec | | X | Ultrasonic traveling distance | cm | | Z | Specific acoustic impedence | gm/cm ² sec | | Greek | | | | α | Absorption coefficient | 1/cm | | ∆S | Thiness change of the propellant | inch | | Dt | Ultrasonic traveling time | 8ec | | ∇_{Γ} | Difference in the pulse-echo spans of two successive input pulses | inch
inch | | ()
O | Density of the medium | ga, en | #### APPENDIX B ## DERIVATION OF THE GENERAL WAVE EQUATION Maxwell's equations for a free space may be expressed as: $$\nabla \cdot \mathbf{\bar{E}} = \rho_{\mathbf{z}}/e \tag{30}$$ $$\nabla \cdot \overline{B} = 0 \tag{31}$$ $$\nabla X \vec{E} = -\mu \frac{\partial H}{\partial t}$$ (32) $$\nabla x \overline{H} = \overline{1} + \epsilon \frac{\partial \overline{E}}{\partial t}$$ (33) where \overline{E} is the electric field intensity, \overline{B} is the magnetic flux density, \overline{H} is the magnetic field intensity, ρ_e is the change density, \overline{I} is the convective current, and ϵ is the permissivity of the medium. A convenient vector identity is: $$\nabla \times \nabla \times \overline{E} = \nabla (\nabla \cdot \overline{E}) - \nabla^2 \overline{E}$$ (34) However, taking the curl of eqn. 32 yields $$\nabla x (\nabla x \overline{E}) = \nabla x (-\mu \frac{\partial \overline{H}}{\partial t})$$ $$\nabla x (\nabla x E) = -\mu \frac{\partial}{\partial t} (\nabla x \overline{H})$$ (35) Utilizing eqn. 33, eqn. 36 may be written as: $$\nabla x \left(\nabla x E \right) = -\mu \frac{\partial}{\partial t} \left[\overline{1} + \epsilon \frac{\partial \overline{E}}{\partial t} \right]$$ $$= -\mu \frac{\partial}{\partial t} \overline{1} - \mu \epsilon \frac{\partial^2 \overline{E}}{\partial t^2}$$ (36) Thus, by eqn. 34 the general form of the wave equation is: $$\Delta(\Delta \cdot E) - \Delta_5 E = - \pi \frac{9t}{9\underline{1}} - \pi \epsilon \frac{9t}{9_5 \underline{E}}$$ (31)